Overview of the NASA Fourth <u>Convection And Moisture</u> <u>Experiment</u> Ramesh Kakar, Program Scientist Earth Science Enterprise NASA Headquarters Robbie Hood, Lead Mission Scientist NASA / Marshall Space Flight Center # Main Research Issues Supporting the NASA Earth Science Enterprise - Is the global water cycle through the atmosphere accelerating? - How are variations in local weather, precipitation and water resources related to global climate change? - How well can weather forecasting be improved by new global observations and advances in satellite data assimilation? # Specific Tropical Cyclone Research Topics - Observation and modeling of processes related to rapid intensification of tropical cyclones - Observation and modeling of storm movement - Improving remote sensing techniques to observe wind, temperature, and moisture in tropical cyclones and their environment - Enhanced understanding of tropical convective system structure and dynamics - Improved understanding of scale interactions between intense convection and mesoscale systems # The Fourth Convection And Moisture EXperiment #### Science Team - 29 Principal Investigators from 5 NASA Centers, 10 universities, and 2 other governmental agencies - Collaborative partners with NOAA, United States Weather Research Program, and Air Force Reserve 53rd Weather Reconnaissance Squadron - Conducted during 16 August 24 September, 2001 - Measurement platforms include high and medium aircraft, Unpiloted Aerial Vehicle, weather balloons, ground-based radars, and EOS satellites - NASA field command center located at Jacksonville Naval Air Station, Florida Mobile Profiler in Key West Weather Balloon at Andros Island, Bahamas NASA ER-2 NASA DC-8 AEROSONDE # The CAMEX-4 Team and its Partners #### Coordinated Observations of Vortex Evolution and Structure (COVES) - Extensive multi-aircraft sampling of mature hurricane over a two day period - Study of processes related to rapid intensification (or weakening) - Requires high density network of dropsondes and AXBTs #### Optimal Data Assimilation (ODA) - Assessment of the impact of high resolution water vapor and wind measurements on forecasts of hurricane intensity and track - Collection of high resolution water vapor measurements to characterize water vapor inflow regions - Evaluation of upper troposphere humidity field and investigate troposphere-stratosphere exchange #### Eyewall and Rainband Convection (ERC) - Study of eyewall rain and rainband vertical structure, horizontal extent, evolution, and quantification - Investigation of warm core dynamics, hot tower environment, and the relationship of convective bursts to intensity change #### Landfalling Structure Changes (LSC) - Study of vortex breakdown and resulting changes in wind and rainfall distributions - Evaluation of quantitative precipitation estimation techniques #### Extra-tropical Transition (EXT) - Study of interactions between a tropical cyclone and the mid-latitude baroclinic environment - Multi-agency, multi-aircraft mission if suitable storm exists within CAMEX region of interest - Andros Island Calibration (AIC) - Short cross-calibration mission of radiosonde, Aerosonde, and aircraft remote sensors and dropsonde measurement capabilities - Key Area Microphysics Project (KAMP) - Multi-aircraft, multi-radar study of tropical cloud storm dynamics and microphysics - Evaluation of quantitative precipitation estimation techniques #### **CAMEX-3 Tracks** - Long life cycles - Relatively short aircraft transit times - Several landfalls during experiment #### **CAMEX-4 Tracks** - Few hurricanes; Short life cycles - Intensity difficult to forecast - Long aircraft transit times - Only one landfall during experiment #### **TRMM SST** **August, 1998** August, 2001 (During TRMM boost) #### **TRMM SST** September, 1998 September, 2001 (After TRMM boost) # **Tropical Storm Chantal** - 20 Aug. ERC Mission - Poorly organized; no eyewall - Large wind shears observed by dropsondes #### **Hurricane Erin** - •10 Sept ODA mission - Historical release of dropsonde from stratosphere into hurricane eye #### **Hurricane Erin** #### **ER-2 Doppler Radar (EDOP)** # Advanced Microwave Precipitation Radiometer (AMPR) ## **Tropical Storm Gabrielle** - Difficult to forecast intensity - •Early landfall on 14 Sept. (Ground-based LSC) - Refused to intensify on 15 Sept. (EXT/ODA) - •Intensified unexpectedly on 16 Sept. (ODA/ERC) #### 15 Sept. DC-8 flight 16 Sept. ER-2 flight # **Tropical Storm Gabrielle** 14 September 15 September 16 September #### **Hurricane Humberto** 22 Sept Gaining strength 23 Sept Maximum intensity 24 Sept Weakening - Noticeable warm core - Vigorous convection on north side - Displaced upper and lower level centers # Hurricane Humberto Flight Tracks 22 Sept. (ERC) ER-2 23 Sept. (COVES) 24 Sept. (COVES) DC-8 22 September 23 September 24 September #### **Hurricane Humberto** #### **ER-2 Doppler Radar (EDOP)** # Advanced Microwave Precipitation Radiometer (AMPR) #### **Success Criteria** #### Success guarantees: - Science plan incorporating a combination of hurricane and KAMP rainfall missions to offset risk of non-conducive weather conditions - Designing multiple hurricane missions to accommodate several types of storms - Missions are not dependent on any one instrument or aircraft - Conducting field phase during the peak period of the hurricane season - Will return to DFRC to sample tropical cyclones along the western coast of Mexico if no Atlantic tropical cyclones are expected to form before the end of the experiment #### Predicted milestones for success: - Good / 2 hurricane flights and 2 KAMP flights - Great / 2 COVES, 2 ODA, 2 ERC, 1 LFS, and 3 KAMP - Final Outcome Great Success - 2 COVES, 1.5 ODA, 2.5 ERC, 1 LFS w/o aircraft, 0.5 EXT and 4 KAMP # **Key Accomplishments** - Unprecedented joint NASA/NOAA aircraft sampling of tropical rain systems - First stratospheric release of dropsondes into eye of hurricane - Successful sampling of landfalling T.S. Gabrielle with ground-based instrumentation - Near real-time broadcast of NASA dropsonde and radiosonde information to NOAA Data Pipeline for input into operational weather forecast models - First long-endurance environmental sampling of western Atlantic Ocean by Aerosonde, an Unpiloted Aerial Vehicle - Close range observation of Jacksonville funnel cloud ### Key Accomplishments - Missions conducted into Tropical Storms Chantal and Gabrielle as well as Hurricanes Erin and Humberto - Unprecedented sampling of tropical cyclones with joint NASA and NOAA aircraft missions - First stratospheric release of dropsonde into eye of hurricane measuring temperature, humidity, and air pressure down to the ocean surface - Successful sampling of landfalling Tropical Storm Gabrielle with mobile ground-based instrumentation - First long-endurance sampling of western Atlantic Ocean by Unpiloted Aerial Vehicle - Sampled rain structures in Key West area - Conducted daily upper air soundings at Andros Island, Bahamas - Contributed to development to climatic data base needed to study long-term hurricane trends 20 Aug. ER-2 Flight Track over Tropical Storm Chantal 10 Sept. DC-8 Flight Track over Hurricane Erin 19 Aug. QuikSCAT Observations of Tropical Storm Chantal 10 Sept. QuikSCAT Observations of Hurricane Erin